

Виртуальная память. (Virtual memory)

Организация. (Organization)

Виртуальная память – организация памяти, которая позволяет процессу адресовать пространство памяти намного большее, чем имеется в системе.

Основная проблема

Процесс работает с виртуальными адресами **V**, а процессор с реальными **R**.
Необходимо уметь быстро преобразовывать **V** в **R**.

1. Преобразование каждого адреса V в реальный R .

Совершенно нереальный механизм.

Таблица преобразований займет всю память и вытеснит процесс. Если ее попытаться хранить во внешней памяти, то скорость работы процесса очень существенно снизится.

2. Преобразование блока виртуальных адресов V в блок реальных адресов R .

Реальный механизм. Таблица преобразований компактна и может храниться в КЭШ.

Требует двухкомпонентного адреса

$$V(S,d)$$

Где S – номер блока, а d смещение от начала блока

Методы организации виртуальной памяти

СТРАНИЧНАЯ – все блоки одинаковые по размеру

СЕГМЕНТНАЯ – все блоки разные по размеру

СЕГМЕНТНО-СТРАНИЧНАЯ – все сегменты разные по размеру, но состоят из целого числа одинаковых блоков

Трансляция адреса при страничной организации памяти

Структура Page Table

Трансляция адреса при сегментной организации памяти

Трансляция адреса при странично-сегментной организации памяти (1)

Трансляция адреса при странично-сегментной организации памяти (2)

Virtual Address

Segment Table

Linear Virtual Address

Page Directory

Page Table

Physical Address

